

What is a Brownfield? and Steps for Successful Redevelopment

Blase Leven
Technical Assistance to Brownfields (TAB) Program
Kansas State University
August, 2014

Technical Assistance to Brownfield (TAB) Program

- Assistance with brownfields redevelopment
- Free to local governments and Tribes
- Funded by EPA
- K-State assists in EPA Regions 5, 6, 7 and 8

What is a Brownfield?

"...real property, the <u>expansion</u>, <u>redevelopment</u>, <u>or reuse of</u> which may be complicated by the <u>presence or **potential**</u> <u>presence</u> of a hazardous substance, pollutant, or contaminant."*

Practical implication: Brownfields are everywhere!

*(Public Law 107-118 (H.R. 2869) - "Small Business Liability Relief and Brownfields Revitalization Act", signed into law January 11, 2002).

"Brownfields"

 Properties with possible environmental issues that are limiting use of the site

- Eligible for Liability protections and Funding
- Can start the Revitalization Process
- Local Government plays a Leading Role

Brownfield

Brownfield?

Former Drive-In

Brownfield?

Abandoned School Building

Typical Brownfield

Abandoned Service Station

Brownfield?

Vacant Lot

Often it is the <u>PERCEPTION</u> of contamination that keeps properties from being redeveloped, not the actual presence of contamination.

Once the "stigma" is gone, properties can be returned to productive use.

Brownfields Law & Incentives

- Help address the environmental issues for property transactions & expansions
 - Liability protection from past contamination
 - For prospective purchaser, contiguous landowners, and others
 - Perform Phase I environmental assessment <u>before</u> purchase and cooperate in addressing environmental issues
 - Funding for
 - Assessment
 - Cleanup
 - Redevelopment (primarily non-EPA sources)
 - For eligible sites and entities

Brownfields Redevelopment Process

- 1. Identify Brownfields & Tie to Redevelopment Goals
- 2. Investigate Phase I/II site assessments (environmental due diligence)

3. Clean-up, if necessary

4. Redevelop

1a. Identify Brownfields

- Make a list, or <u>inventory</u> of <u>potential</u> sites
 - Use Brownfields Inventory Tool (tab-bit.org), excel, etc.
 - Are environmental unknowns a barrier to redevelopment?
 - No ongoing state or federal environmental actions?

How can these sites meet your redevelopment goals?

1b. Set Redevelopment Goals

- Vision for Site, Area, and Region, as Appropriate
 - Involve <u>all</u> stakeholders
 - What are the <u>economic</u>, <u>community</u>, and <u>environmental</u> needs & opportunities to <u>DRIVE</u> redevelopment
- Set Goals and Make Plans to Achieve Them
 - Conceptual scenarios and diagrams, initially
 - Begin identifying partners and funding sources
 - Adequacy of area plans, zoning, & codes?
- Adjust and Revise Plans as Needed
 - Ongoing Community Engagement and Input

Redevelopment Planning Assistance

Redevelopment
Options – based
on Community
Input

Partial Demo for Community/ Business or Multi-family Housing

2. Investigate

- Perform Phase I/II Environmental Site Assessments (ESAs)
 - to identify environmental risks before purchase
 - evaluate whether environmental risks are worth accepting / correcting in a case where contamination is discovered
 - avoid responsibility for cleanup under CERCLA as an "innocent landowner"

Environmental Due Diligence

- Properly conducted Phase I ESA satisfies EPA's <u>All</u> <u>Appropriate Inquiry Rule</u>
 - For prospective purchaser, contiguous landowners, and other liability protections & funding
 - Almost always required in private sector <u>before</u> commercial property purchase, and most major improvements and expansions
- Performed by Qualified Environmental Professional
- American Society for Testing and Materials (ASTM)
 Standards
 - Phase I Environmental Assessment (ASTM 1527-13)
 - Phase II ESA (E1903-11)

Phase I ESA

- Identifies potential or known recognized environmental conditions
- Involves:
 - Records review
 - Site reconnaissance
 - Interviews
 - Report

Phase II ESA

Evaluates known or potential conditions

- Tailored to site-specific situation
 - Limited sampling and laboratory analysis to confirm or rule out concerns
 - Extensive sampling and analysis to define nature and extent of contamination
 - Recommendations regarding cleanup

Environmental Sampling

3. Brownfields Cleanup

- Low to moderate levels of contamination
- Risk-based cleanups to standards for future use and/or resource protection
 - Industrial

Soil and Soil to Groundwater

Commercial

Surface Water

Residential

- Groundwater
- Prevent exposure to contaminants
 - Treatment, removal, containment
 - Land use controls (if residual contaminants remain)

4. Redevelopment

- Gather resources and partners needed to redevelop
- According to:
 - Master plans and community input
 - To address various needs and opportunities
 - Economy
 - Community
 - Environment

- Such as:
 - ✓ Jobs and services
 - ✓ Transportation options
 - ✓ Housing, schools, parks
 - ✓ Other
- Smart growth & <u>livability principles</u> for sustainable communities

http://www.epa.gov/smartgrowth/basic_info.htm

Importance of Redevelopment Planning Process

- Vision development
- Stakeholder coordination
- Eligibility for incentives
- Long-term Implementation

City of Springfield, MO

A Vision for Jordan Valley

Sustainable Redevelopment

City of Springfield, MO (continued)

- Meets regional & local needs over long periods of time
- Creates attractive places to live & work
- Increases property values & revenues
- Lowers infrastructure costs & lower tax burden

Economic

- Good business sites
- University technology startups
- Regional government

Community

- safety
- recreation
- arts, food & \
 entertainment
 - Affordable health care

Environmental

- flooding
- water quality

Importance of Community Involvement

- Fact Sheets & News Releases
- Public Meetings
- Workshops/Seminars
- Community Day/Fairs
- Bus Tours
- Walking Tours
- Creates supporters

Source: City of Springfield, MO

So How Does All this Get Done?

Communities Redevelop Brownfields as a Group!

- Local governments & tribes request brownfields resources on behalf of other stakeholders
 - Few private sector entities are eligible
- Local governments and other stakeholders:
 - Supportive Role: planning, fee waivers, expedited permit review, infrastructure development, grant applicant/recipient
 - Very Active Role: provide access to properties and easements, provide funding, interim title holder, site promotion/marketing, catalytic site developer, etc.

Local, State, and Federal Resources

- Phase I / II Site Assessments
 - Free TBAs (Targeted Brownfields Assessments) by State and US EPA
 - EPA Assessment Grants
- Cleanup, if necessary
 - State Trust and Revolving Loan Funds, EPA Cleanup Grants
- Redevelopment (Construction, etc.)
 - EDA, USDA, DOT, HUD, State Dep't of Commerce, etc.
- Free Technical Assistance
 - TAB, State, Other Programs

TAB Assistance to Communities

Guide Local and Tribal governments through the brownfields process, by helping with:

1. Identifying Sites & Redevelopment Planning

- Identifying and inventorying brownfields
- Strategic planning, visioning and economic analysis
- Tips and application reviews for EPA and/or other funds/resources

2. & 3. Investigate and Cleanup

- Finding contractors for environmental assessments (at least PhI) <u>before</u> ownership and cleanup (if needed)
- Reviewing and explaining technical plans and reports to the community

4. Redevelop

- Finding other funding and partners
- Other services, as needed and agreed upon

TAB Contact

For Free Technical Assistance:

Wendy Griswold (TAB Point of Contact for Kansas) 785-532-0910 griswold@ksu.edu

Blase Leven (TAB Program Coordinator) 785-532-0780 baleven@ksu.edu

Web site: http://www.ksutab.org